Talking Points: Enewetak-Ujelang Local (EULG) Government Briefing 7 December 2016 Terry Hamilton Scientific Director, Marshall Islands Dose Assessment and Radioecology Program ### **Outline** - 1. Preliminary Analysis of Groundwater Runit Dome Project - 2. IAEA Technical Cooperation Program - 3. Discussion on Future Work #### **Timeline, Significant Activities and Deliverables** March 2012, CONTUINUED MONITORING OF RUNIT ISLAND: Cactus Crater Containment and Groundwater Monitoring (PL 112-149) signed by President Obama. **August 2013**, Conducted a visual survey of Runit Dome, published a subsequent report (available online at https://marshallislands.llnl.gov), and identified need to include a vine eradication and concrete cap maintenance program. **August 2015**, Together with a structural engineer/concrete expert, conducted a inspection of Runit Dome to assess possible damage caused by Tropical Storm Nangka. Reviewed growth of vegetation and rooting vines. Performed pump testing to 'clean out' (develop) the CD-17 dome borehole and two other historical off-dome National Academy Sciences (NAS) groundwater sampling wells. Tested and refined water sample collection protocols. Deployed a borehole well camera. Collected pressure transducer sensor data to track tidal fluctuations in the height of water inside the well pipes. ### **Timeline, Significant Activities and Deliverables** **December 2015**, Conducted pump testing and collected groundwater samples from the CD-17 borehole (preliminary data are shown here in this briefing document). **January 2016**, Purchased and took delivery of a reconditioned Fraste XL Multidrill, and published an associated RFP background document (LLNL-MI-684997) on proposed work to be conducted under the next phase of the project. #### August 2016 - Under the direction of a concrete engineer, collected a series of concrete cap core samples (total of 40 concrete cores) from Runit Dome for physical and chemical testing; - ii. Conducted a time series groundwater sampling experiment on the CD-17 dome borehole to evaluate the influence of short-term tidal fluctuations on water quality; #### **Timeline, Significant Activities and Deliverables** - iii. Conducted a thorough cleanup of the concrete cap covering Runit Dome including the eradication of rooting vines; - iv. Conducted an assessment of external gamma exposure rates on and around Runit Dome; - v. Conducted a short-term air resuspension experiment to determine background concentrations of plutonium in air on and around Runit Dome; and, - vi. Installed anti-tamper shelters (stove-pipes) over groundwater sampling wells. ### 1. Radioactivity | Water
Quality | Units | Unfiltered
Groundwater
(15EY304) | | Filtered
Groundwater
(15EY0300) | | Drinking Water
Maximum
Contaminant Levels | Method Code or | |-----------------------|---------------------------------|--|--------|---------------------------------------|----------------|---|----------------| | Parameter | ter MDC or Value RL Value or RL | | _ | (MCLs) or other Applicable Standards | mstrumentation | | | | ⁹⁰ Sr | Bq L ⁻¹ | 6.30±0.08 | 0.015 | 5.98±0.08 | 0.013 | 0.30 | EPA 905 | | ¹³⁷ Cs | Bq L ⁻¹ | 2.15±0.04 | 0.01 | 2.36±0.04 | 0.01 | 7.4 | LLNL_Gamma | | ²³⁹⁺²⁴⁰ Pu | mBq L ⁻¹ | 0.73±0.02 | 0.0007 | 0.77±0.02 | 0.0007 | 555 | LLNL_AMS | | Tritium | Bq L ⁻¹ | 3.3±0.1 | 0.02 | 3.5±0.1 | 0.02 | 740 | LLNL_tritium | | ¹²⁹ | μBq L ⁻¹ | 63±3 | 0.04 | 64±4 | 0.04 | 37,000 | LLNL_AMS | | Gross Alpha | Bq L ⁻¹ | <0.9 | 0.9 | <0.7 | 0.7 | 0.55 | EPA 900.0 | | Gross Beta | Bq L ⁻¹ | 18.8±1.2 | 1.7 | 20.9±1.2 | 1.7 | 0.30 | EPA 900.0 | Reference date = 12/05/15 **Definitions:** ND - Indicates that the analyte was not detected at the reporting or detection limit MDC - Minimum Detectable Concentration (Detection Limit) RL - Reporting Limit $1 \text{ mBq} = 1 \times 10^{-3} \text{ Bq} (0.001 \text{ Bq})$ $1 \mu Bq = 1 \times 10^{-6} Bq (0.000001 Bq)$ #### 2. General Parameters | Water Quality | Units _ | Unfiltered
Groundwater
(15EY304) | | Filtered
Groundwater
(15EY0300) | | Drinking Water
Maximum
Contaminant Levels | Method Code or | |-----------------------|--------------------|--|--------------|---------------------------------------|--------------|---|---------------------------------| | Parameter | | Value | MDC or
RL | Value | MDC
or RL | (MCLs) or other
Applicable Standards | strumentution | | Salinity | ppt | 4.2 | 0.1 | 4.2 | 0.1 | _ | YSI <i>Inc</i> . | | рН | pH units | 12.21 | 0.05 | 12.21 | 0.05 | 6.5-8.5 | ThermoFisher Scientific | | Total Hardness | mg L ⁻¹ | 2200 | 83 | 2200 | 83 | <61 (considered Soft) | EPA 200.7, as CaCO ₃ | | Sodium | mg L ⁻¹ | 2100 | 1 | 1800 | 1 | 30-60 | EPA 200.7 | | Chloride | mg L ⁻¹ | 4100 | 500 | 4200 | 500 | 250 | EPA 300.0 | | Floride | mg L ⁻¹ | ND | 2.5 | ND | 2.5 | 4 | EPA 300.0 | | Nitrate | mg L ⁻¹ | ND | 50 | ND | 50 | 10 | EPA 300.0, as N | | Nitrite | mg L ⁻¹ | ND | 50 | ND | 50 | 1 | EPA 300.0, as N | | ortho-Phosphate | mg L ⁻¹ | ND | 75 | ND | 75 | _ | EPA 300.0, as P | | Sulfate | mg L ⁻¹ | 460 | 7.5 | 460 | 75 | 250 | EPA 300.0 | #### **Definitions:** ND - Indicates that the analyte was not detected at the reporting or detection limit MDC - Minimum Detectable Concentration (Detection Limit) RL - Reporting Limit #### 3. Heavy Metals, other | Water Quality Parameter | Units _ | Unfiltered
Groundwater
(15EY304) | | Filtered
Groundwater
(15EY0300) | | Drinking Water Maximum Contaminant Levels | Method Code or | |---------------------------|----------------------|--|--------------|---------------------------------------|--------------|---|--------------------------------| | | | Value | MDC or
RL | Value | MDC or
RL | (MCLs) or other
Applicable Standards | Instrumentation | | Arsenic | μg L ⁻¹ | 15 | 1 | 15 | 1 | 10 | EPA 200.8 | | Beryllium | μg L ⁻¹ | ND | 1 | ND | 1 | 4 | EPA 200.8 | | Cadmium | μg L ⁻¹ | ND | 1 | ND | 1 | 5 | EPA 200.8 | | Chromium | μg L ⁻¹ | ND | 10 | ND | 10 | 100 | EPA 200.8 | | Copper | μg L ⁻¹ | ND | 5 | ND | 5 | 1000 | EPA 200.8 | | Lead | μg L ⁻¹ | ND | 1 | ND | 1 | 15 (action level) | EPA 200.8 | | Selenium | μg L ⁻¹ | 52 | 10 | 55 | 10 | 50 | EPA 200.8 | | Mercury | μg L ⁻¹ | ND | 0.2 | ND | 0.2 | 2 (inorganic) | EPA 245.1 | | Sulfate Reducing Bacteria | CFU mL ⁻¹ | Abs | ent | Abs | ent | - | SRB-BART™ System,
EMSL M122 | #### **Definitions:** ND - Indicates that the analyte was not detected at the reporting or detection limit MDC - Minimum Detectable Concentration (Detection Limit) RL - Reporting Limit ### **General Findings** - Groundwater collected from a single borehole (CD-17) inside Runit Dome meets most U.S. EPA MCLs quality standards for radioactivity in water. - ➤ The one exception found is for Strontium-90 (90Sr). - 90 Sr ~ exceeds the recommended MCL value by a factor of about 20-fold (20 x) - Outside of general drinking water quality parameters affected by the sea salt content of the groundwater, we observed no significantly elevated concentrations of other potentially toxic elements in the groundwater samples. - ➤ The anomalously high pH reading (pH ~12.2) of the groundwater is most likely driven by cement-water interactions and development of a strong carbonate-bicarbonate ion buffer capacity within the saturated zone. pH is a measure of the acidity and alkalinity of a solution. On a scale between 0 and 14, a value of 7 represents neutrality. Lower values indicate increasing acidity and higher values increasing alkalinity. Each unit of change represents a tenfold change in acidity or alkalinity. pH 12.2 groundwater is considered very alkaline in nature and is likely to have some impact on radionuclide leaching and mobility from the waste pile. #### Remarks - ➤ In general, with the exception of ⁹⁰Sr, the concentration of fallout radionuclides measured in groundwater beneath Runit Dome fall in a range that is comparable with or less than U.S. EPA water quality standards. - > At the same time, the concentration of key fallout radionuclides measured in groundwater from Runit Dome is significantly elevated over levels observed in lagoon and open ocean water (refer to summary tabulation below). | Water Quality Parameter | ulation of F Units | Radionuclides in Runit Dome Groundwater | Different Water Bo Enewetak Atoll Lagoon# | North Pacific Ocean# | | | | |---|---------------------|---|---|----------------------|--|--|--| | Parameter | | (this study) | Lagoon | Ocean | | | | | ⁹⁰ Sr | mBq L ⁻¹ | 6000 | <1-5 | <0.1 - 1.5 | | | | | ¹³⁷ Cs | mBq L ⁻¹ | 2000 | <2-10 | <0.1 - 2.8 | | | | | ²³⁹⁺²⁴⁰ Pu | mBq L ⁻¹ | 1 | 0.05-0.5 | <0.0005- 0.005 | | | | | ⁴⁰ K (Natural) | mBq L ⁻¹ | _ | 12,000 | 12,000 | | | | | Uranium (Natural) | mBq L ⁻¹ | - | 100 | 100 | | | | | *Estimated range; Definitions: 1 mBg = 1 x 10 ⁻³ Bg (0.001 Bg) | | | | | | | | #### Remarks, cont'd - ➤ The higher levels of radioactive contamination found in groundwater beneath Runit Dome compared with that found in the lagoon do support a hypothesis that migration of groundwater away from the site boundary of Runit Dome could lead to increases in the total radiation burden within the local marine environment. - ➤ The historical view has always been that any releases from Runit Dome will be dwarfed by existing levels of contamination inside the lagoon and were therefore of not real significance. - ➤ In contrast, the aim of the Runit Project under PL 112-149 is to attempt to quantify the magnitude of any leakage of radioactive waste from Runit Dome into the environment, and then assess if these releases will have a measureable impact on radiation exposure and the health of the local resident population. #### Remarks, cont'd ➤ Under the work plan, we hope to establish several groundwater sampling sites both inside (N=3) and off (N=3) Runit Dome. These additional sampling sites are needed in order to conduct an accurate and scientifically defensible assessment and build understanding of environmental conditions that may affect the time evolution of water quality and releases of radioactive contamination into the near-surface marine environment. This could include short and long-term variations caused by diurnal tidal cycles, high tide events, high winds, heavy rainfall and/or major storms. ### **IAEA Technical Cooperation Project** ## Title: IAEA TC Project MHL7001, Developing a National Radioactivity Monitoring Capacity Gap / Problem / Need Analysis: This project proposal aims to develop a national capacity to measure artificial radionuclides in the marine, terrestrial and coastal environment of the Marshall Islands. The Fukushima accident released more than 1015 Bg of radiocesium (137Cs and 134Cs) to the Pacific marine environment. This point-source release to the N-W Pacific Ocean represented about 10% of the total inventory of radiocesium dispersed around the globe from the Chernobyl accident. The dispersion of radioactive contaminants from Fukushima through the air and by ocean currents highlighted the need to develop a radiological assessment capacity in the Marshall Islands. The ability to develop baseline data on artificial radionuclides entering terrestrial waters of the Marshall Islands will help attest to any direct impacts associated with the Fukushima accident. The same could be said of any future accidents or events involving the release of radioactive contaminates to the Pacific Ocean. The Marshall Islands is also cognizant of the fact that nuclear energy production in the Asia-Pacific region is expanding, and as a nation we need to have some capacity to respond to nuclear events. Furthermore, the U.S. atmospheric nuclear weapons testing program at Bikini and Enewetak Atolls in the northern Marshall Islands (1946-58) had a profound impact on the natural landscape and people of the Marshall Islands. The nuclear test program left behind a legacy of distrust of U.S. authorities and a chronicle of unanswered questions. Select local atoll governments in partnership with U.S. Government agencies have implemented a number of strategic initiatives over the past decade to improve radiological surveillance measures. However, the fact remains that the RMI Government has no independent capacity to provide verification monitoring of marine and terrestrial foods, air, water and soil. The successful implementation of this project will lead to improved public awareness of radiological conditions in the Marshall Islands, and strategies and actions to development meaningful programs to assess and improve food safety and security. The ability to conduct national studies in radiological protection and measurement will act to build a more equitable and trustworthy relationship with U.S. agencies. As a nation, the RMI needs to be able to make more informed decisions on issues related to radiation exposure, remediation and resettlement of islands and atolls, and general radiological safety and health. ### **IAEA Technical Cooperation Project** ## Title: IAEA TC Project MHL7001, Developing a National Radioactivity Monitoring Capacity #### **Background** - Prepared draft proposal for submission by the RMI to the IAEA (attempted to use national and regional concerns over Fukushima as an added justification to fund the project). - Approved by the IAEA Board of Governors during November 2015 (only partially funded no funding for essential equipment). - LLNL/DOE working with the IAEA and US agencies in effort to help fund this capacity building project to develop an independent radioactivity measurement lab in the RMI. - ➤ LLNL hosting two fellows from MIMRA during Jan-Feb. 2017. - Personally welcome local atoll leadership efforts to help galvanize RMI national government support for this project. ### **Discussion on Future Work** #### **Discussion Points** - 1. DOE-RMI annual meeting. - 2. Completed a very successful summer mission (field samples due to arrive LLNL sometime this week). - Hope to have some data available to present at the next annual meeting - 3. LLNL will welcome feedback on an initial draft report on measurement of contaminants in groundwater samples collected from Runit Dome (to be made available in the next few weeks). - 4. Propose to conduct a community meeting on Enewetak Atoll during 2017. - 5. Other concerns or issues ## **KOMMOL TATA**